Pediatric Equipment for Ground Ambulances

All equipment recommendations in this document have been developed and collaborated with by the following groups:

American Academy of Pediatrics
American College of Emergency Physicians
American College of Surgeons Committee on Trauma
Emergency Medical Services for Children
Emergency Nurses Association
National Association of EMS Physicians
National Association of State EMS Officials

http://informahealthcare.com/doi/pdf/10.3109/10903127.2013.851312.

For purposes of this document, the following definitions have been used: a neonate is 0–28 days old, an infant is 29 days to 1 year old, and a child is >1 year through 11 years old with delineation into the following developmental stages:

Toddlers (1–3 years old) Preschoolers (3–5 years old) Middle childhood (6–11 years old) Adolescents (12–18 years old)

These standard definitions are age based. Length- based systems have been developed to more accurately estimate the weight of children and predict appropriate equipment sizes, medication doses, and guidelines for fluid volume administration.

Required Equipment for BLS Emergency Ground Ambulances

A. Ventilation and Airway Equipment

- 1. Portable and fixed suction apparatus with a regulator, per federal specifications
 - Wide-bore tubing, rigid pharyngeal curved suction tip; tonsil and flexible suction catheters, 6F–16F, are commercially available (have one between 6F and 10F and one be- tween 12F and 16F)
- 2. Portable oxygen apparatus, capable of metered flow with adequate tubing
- 3. Portable and fixed oxygen supply equipment
 - · Variable flow meter
- 4. Oxygen administration equipment
 - Adequate-length tubing; transparent mask (adult and child sizes), both non-rebreathing and valve less; nasal cannulas (adult, child)
- 5. Bag-valve mask (manual resuscitator)
 - Hand-operated, self-expanding bag; adult (>1000 mL) and child (450–750 mL) sizes, with oxygen reservoir/accumulator, valve (clear, operable in cold weather), and mask (adult, child, infant, and neonate sizes)
- 6. Airways
 - Nasopharyngeal (16F–34F; adult and child sizes)
 - Oropharyngeal (sizes 0–5; adult, child, and infant sizes)
- 7. Pulse oximeter with pediatric and adult probes
- 8. Saline drops and bulb suction for infants

B. Monitoring and Defibrillation

BLS ground ambulances should be equipped with an automated external defibrillator (AED) unless staffed by advanced life support personnel who are carrying a monitor/defibrillator. The AED should have pediatric capabilities, including child-sized pads and cables OR dose attenuator with adult pads.

C. Immobilization Devices

- Cervical collars
 - Rigid for children ages 2 years or older; child and adult sizes (small, medium, large, and other available sizes) OR pediatric and adult adjustable cervical collars
- 2. Head immobilization device (not sandbags)
 - Firm padding or commercial device
- 3. Upper and lower extremity immobilization devices
 - Joint-above and joint-below fracture (sizes appropriate for adults and children) rigid support, constructed with appropriate material (cardboard, metal, pneumatic, vacuum, wood, or plastic)
- 4. Impervious backboards (long, short; radiolucent preferred) and extrication device
 - Short extrication/immobilization device (e.g., KED)
 - Long transport (head-to-feet length) with at least 3 appropriate restraint straps (chin strap alone should not be used for head immobilization) and with padding for children and handholds for moving patients

D. Bandages/Hemorrhage Control

- 1. Commercially packaged or sterile burn sheets
- 2. Bandages
 - Triangular bandages
- 3. Dressings
 - Sterile dressings, including gauze sponges of suitable size
 - Abdominal dressing
- 4. Gauze rolls
 - Various sizes
- 5. Occlusive dressing or equivalent
- 6. Adhesive tape
 - Various sizes (including 1!! and 2!!) hypoallergenic
 Various sizes (including 1!! and 2!!) adhesive
- 7. Arterial tourniquet (commercial preferred)

E. Communication

Two-way communication device between ground ambulance, dispatch, medical control, and receiving facility

F. Obstetrical Kit (commercially packaged are available)

- 1. Kit (separate sterile kit)
 - Towels, $4^{!!} \times 4^{!!}$ dressing, umbilical tape, sterile scissors or other cutting utensil, bulb suction, clamps for cord, sterile gloves, blanket
- 2. Thermal absorbent blanket and head cover, aluminum foil roll, or appropriate heat- reflective material (enough to cover newborn infant)

G. Miscellaneous

- 1. Access to pediatric and adult patient care protocols
- 2. A length-based resuscitation tape OR a reference material that provides appropriate guidance for pediatric drug dosing and equipment sizing based on length OR age
- 3. Sphygmomanometer (pediatric and adult regular size and large cuffs)
- 4. Adult stethoscope
- 5. Thermometer with low-temperature capability
- 6. Heavy bandage or paramedic scissors for cut-ting clothing, belts, and boots
- 7. Cold packs
- 8. Sterile saline solution for irrigation
- 9. Two functional flashlights
- 10. Blankets
- 11. Sheets (at least one change per cot)
- 12. Pillows
- 13. Towels
- 14. Triage tags

- 15. Emesis bags or basins
- 16. Urinal
- 17. Wheeled cot
- 18. Stair chair or carry chair
- 19. Patient care charts/forms or electronic capability
- 20. Lubricating jelly (water soluble)

H. Infection Control*

- 1. Eye protection (full peripheral glasses or goggles, face shield)
- 2. Face protection (e.g., surgical masks per applicable local or state guidance)
- 3. Gloves, non-sterile
- 4. Fluid-resistant overalls or gowns
- 5. Waterless hand cleanser, commercial antimicrobial (towelette, spray, or liquid)
- 6. Disinfectant solution for cleaning equipment
- 7. Standard sharps containers, fixed and portable
- 8. Biohazard trash bags (color coded or with biohazard emblem to distinguish from other trash)
- 9. Respiratory protection (e.g., N95 or N100 mask—per applicable local or state guidance)

I. Injury-prevention Equipment

- 1. Availability of necessary age/size-appropriate restraint systems for all passengers and patients transported in ground ambulances. For children, this should be according to the National Highway Traffic Administration's document: Safe Transport of Children in Emergency Ground Ambulances (www.nhtsa.gov/ static files/nti/pdf/811677.pdf)
- 2. Fire extinguisher
- 3. Department of Transportation Emergency Response Guide
- 4. Reflective safety wear for each crewmember (must meet American National Standard for High Visibility Public Safety Vests if working within the right of way of any federal-aid highway. Visit www.reflectivevest.com/ federalhighwayruling.html for more information)

^{*}Latex-free equipment should be available

Required Equipment for ALS Emergency Ground Ambulances

For paramedic services, include all of the required equipment listed above, plus the following additional equipment and supplies. For advanced EMT services (and other non-paramedic advanced levels), include all of the equipment from the above list and selected equipment and supplies from the following list, based on scope of practice, local need, and consideration of out-of-hospital characteristics and budget.

A. Airway and Ventilation Equipment

- 1. Laryngoscope handle with extra batteries and bulbs
- 2. Laryngoscope blades, sizes:
 - a. 0-4, straight (Miller), and
 - b. **2–4**, curved
- 3. Endotracheal tubes (if ALS service scope of practice includes tracheal intubation), sizes:
 - a. 2.5, 3.0, 3.5, 4.0, 4.5, 5.0, and 5.5 mm cuffed and/or uncuffed, and
 - b. 6.0, 6.5, 7.0, 7.5, and 8.0 mm cuffed (1 each), other sizes optional
- 4. 10-mL non-Luer Lock syringes
- 5. Stylettes for endotracheal tubes, adult and pediatric
- 6. Magill forceps, adult and pediatric
- 7. End-tidal CO₂ detection capability (adult and pediatric)
- 8. Rescue airway device, such as the ETDLA (esophageal-tracheal double-lumen airway), laryngeal tube, disposable supraglottic airway, or laryngeal mask airway (as approved by local medical direction)

B. Vascular Access

- 1. Isotonic crystalloid solutions
- 2. Antiseptic solution (alcohol wipes and povidoneiodine wipes preferred)
- 3. Intravenous fluid bag pole or roof hook
- 4. Intravenous catheters, 14G-24G
- 5. Intraosseous needles or devices appropriate for children and adults
- 6. Latex-free tourniquet
- 7. Syringes of various sizes
- 8. Needles, various sizes (including suitable sizes for intramuscular injections)
- 9. Intravenous administration sets (microdrip and macrodrip)
- 10. Intravenous arm boards, adult and pediatric

C. Cardiac

- 1. Portable, battery-operated monitor/defibrillator
 - With tape write-out/recorder, defibrillator pads, quick-look paddles or electrode, or hands-free patches, electrocardiogram leads, adult and pediatric chest attachment electrodes, adult and pediatric paddles
- 2. Transcutaneous cardiac pacemaker, including pediatric pads and cables
 - Either stand-alone unit or integrated into monitor/defibrillator

D. Other Advanced Equipment

- 1. Nebulizer
- 2. Glucometer or blood glucose measuring de-vice with reagent strips
- 3. Long large-bore needles or angiocatheters (should be at least 3.25" in length for needle chest decompression in large adults)

E. Medications

Drug dosing in children should use processes minimizing the need for calculations, preferably a length-based system. In general, medications may include:

- 1. Cardiovascular medication, such as 1:10,000 epinephrine, atropine, antidysrhythmics (e.g., adenosine and amiodarone), calcium channel blockers, beta-blockers, nitroglycerin tablets, aspirin, vasopressor for infusion
- 2. Cardiopulmonary/respiratory medications, such as albuterol (or other inhaled beta agonist) and ipratropium bromide, 1:1000 epinephrine, furosemide
- 3. 50% dextrose solution (and sterile diluent or 25% dextrose solution for pediatrics)
- 4. Analgesics, narcotic and nonnarcotic
- 5. Anti-epileptic medications, such as diazepam or midazolam

- 6. Sodium bicarbonate, magnesium sulfate, glucagon, naloxone hydrochloride, calcium chloride
- 7. Bacteriostatic water and sodium chloride for injection
- 8. Additional medications, as per local medical director

OPTIONAL EQUIPMENT

The equipment in this section is not mandated or required. Use should be based on local needs and resources.

A. Optional Equipment for BLS Ground Ambulances

- 1. Glucometer or blood glucose test strips (per state protocol and/or local medical control approval)
- 2. Infant oxygen mask
- 3. Infant self-inflating resuscitation bag
- 4. Airways
 - a. Nasopharyngeal (12F, 14F)
 - b. Oropharyngeal (size 00)
- 5. CPAP/BiPAP capability
- 6. Neonatal blood pressure cuff
- 7. Infant blood pressure cuff
- 8. Pediatric stethoscope
- 9. Infant cervical immobilization device
- 10. Pediatric backboard and extremity splints
- 11. Femur traction device (adult and child sizes)
- 12. Pelvic immobilization device
- 13. Elastic wraps
- 14. Ocular irrigation device
- 15. Hot packs
- 16. Warming blanket
- 17. Cooling device
- 18. Soft patient restraints
- 19. Folding stretcher
- 20. Bedpan
- 21. Topical hemostatic agent/bandage
- 22. Appropriate CBRNE PPE (chemical, biologi- cal, radiological, nuclear, explosive personal protective equipment), including respiratory and body protection; protective helmet/ jackets or coats/pants/boots
- 23. Applicable chemical antidote auto-injectors (at a minimum for crew members' protection; additional for victim treatment based on local or regional protocol; appropriate for adults and children)

B. Optional Equipment for ALS Emergency Ground Ambulances

- 1. Respirator, volume-cycled, on/off operation, 100% oxygen, 40–50 psi pressure (child/infant capabilities)
- 2. Blood sample tubes, adult and pediatric
- 3. Automatic blood pressure device
- 4. Nasogastric tubes, pediatric feeding tube sizes 5F and 8F, sump tube sizes 8F-16F
- 5. Size 1 curved laryngoscope blade
- 6. Gum elastic bougies
- 7. Needle cricothyrotomy capability and/or cricothyrotomy capability (surgical cricothyrotomy can be performed in older children in whom the cricothyroid membrane is easily palpable, usually by puberty)
- 8. Rescue airway devices for children
- 9. Atomizers for administration of intranasal medications

OPTIONAL MEDICATIONS

A. Optional Medications for BLS Emergency Ambulances

- 1. Albuterol
- 2. Epi-pen
- Oral glucose
- 4. Nitroglycerin (sublingual tablet or paste)
- 5. Aspirin

B. Optional Medications for ALS Emergency Ground Ambulances

1. Intubation adjuncts, including neuromuscular blockers

INTERFACILITY TRANSPORT

Additional equipment may be needed by ALS and BLS out-of-hospital care providers who transport patients between facilities. Transfers may be made to a lower or higher level of care, depending on the specific need. Specialty transport teams, including pediatric and neonatal teams, may include other personnel, such as respiratory therapists, nurses, and physicians. Training and equipment needs may be different depending on the skills needed during transport of these patients. There are excellent resources avail- able that provide detailed lists of equipment needed for interfacility transfer, such as Guidelines for Air and Ground Transport of Neonatal and Pediatric Patients from the AAP and The Interfacility Transfer Toolkit for the Pediatric Patient from the EMSC, ENA, and the Society of Trauma Nurses.

Any ground ambulance that, either by formal agreement or by circumstance, may be called into service during a disaster or mass casualty incident to treat and/or transport any patient from the scene to the hospital or to transfer between facilities any patient other than those within their designated specialty population should carry, at a minimum, all equipment, adult and pediatric, listed under "Required Equipment for All Emergency Ground Ambulances."

EXTRICATION EQUIPMENT

In many cases, optimal patient care mandates appropriate and safe extrication or rescue from the patient's situation or environment. It is critical that EMS personnel possess or have immediate access to the expertise, tools, and equipment necessary to safely remove patients from entrapment or hazardous environments. It is beyond the scope of this document to describe the extent of these. Local circumstances and regulations may affect both the expertise and tools that are maintained on an individual ground ambulance, and on any other rescue vehicle that may be needed to accompany an ambulance to an EMS scene. The tools and equipment carried on an individual ground ambulance need to be thoughtfully determined by local features of the EMS system with explicit plans to deploy the needed resources when extrication or rescue is required.